GREEN RESTAURANT ASSOCIATION BECKY MALAMUT WWW.DINEGREEN.COM ## TODAY'S SESSION - About the GRA - GR4.0 Certification & Standards - Example of a CGR & Restaurant Impacts - Consumer Insight ## ABOUT THE GRA - National non-profit - Founded in 1990 - Mission: Create an Environmentally Sustainable Restaurant Industry ## THE SIX STEPS TO GREENING YOUR RESTAURANT - 1. Environmental Assessment - 2. Environmental Consulting - 3. Verification - 4. Certification - 5. Public Relations & Marketing - 6. Education ## KEY ENDORSEMENT/PARTNERSHIPS ## KEY CERTIFIED GREEN RESTAURANTS® NATIONWIDE #### **Chefs** - Mario Batali - Rick Bayless - Eric Ripert #### Chains - Sweet Tomatoes - Souplantation #### **Hotels** - Intercontinental - Omni Dallas #### **Schools** - UCLA - Culinary Inst. Of America #### **Corporate Dining** - Microsoft - Hearst Corp - NY Times #### **Institutions** - Statue of Liberty - Ellis Island - Yellowstone National Park - Smithsonian National Museum of Natural History ## BOSTON AREA CERTIFIED GREEN RESTAURANTS® #### **Restaurants** - Bayside Restaurant - The Fireplace - Taranta - Grendel's Den - Za - Seaglass - The Halfway Café - Hyannis Yacht Club - Straight Wharf Restaurant #### Chains Boloco #### **Institutions** Harbor View Cafe at New England Aquarium #### **Corporate Dining** - Wheelabrator Technologies - John Hancock Building - EBSCO Publishing #### **Hotels** - Brasserie JO at the Colonnade Boston Hotel - Miel & RumBa at the InterContinental Boston #### **Schools** - Walnut Hill - Noble & Greenough - Winsor - Northeastern International Village - Boston University Union Food Court, Bay State Rd - Harvard Business School - Harvard School of Public Health #### **Catering** Tables of Content Catering http://www.dinegreenboston.com http://www.dinegreenbrookline.com # GR4.0 CERTIFICATION & STANDARDS ## **CERTIFICATION** REQUIREMENTS - Styrofoam Free - 100 Points Total - Comprehensive Recycling 10 Points in Required Categories | | 2 Star | 3 Star | 4 Star | |-------------------------------------|------------|------------|------------| | Disposables | 10 points | 10 points | 10 points | | Energy | 10 points | 10 points | 10 points | | Food | 10 points | 10 points | 10 points | | Furnishings & Building
Materials | 0 points | 0 point | 0 points | | Pollution & Chemical Reduction | 10 points | 10 points | 10 points | | Waste Reduction & Recycling | 10 points | 10 points | 10 points | | Water Efficiency | 10 points | 10 points | 10 points | | Points drawn from any category | 40 points | 115 points | 240 points | | TOTAL | 100 Points | 175 Points | 300 Points | ## **GR4.0 STANDARDS** - Transparent - Science-based - Measurable steps - Points correspond to impact ## **GR4.0 STANDARDS: WASTE** #### W1. RECYCLING & COMPOSTING All Items in This Box are Required for Certification If an item is not available for recycling or composting in a restaurant's area, then the restaurant is not required to divert that materials. Plastics, glass, and aluminum Cardboard Paper Grease to biodiesel or energy, exclusively – Required for restaurants in the 2.5 following areas: Asheville NC, Baltimore-metro, Boston, Chicago, southern and central Connecticut, Washington DC, Los Angeles, New York City, Philadelphia, Portland OR, San Diego, San Francisco, Seattle, Spokane WA Composting – pre-consumer (kitchen waste) – Required for restaurants in the following areas: Baltimore, Boston, Chicago, Cleveland, Washington DC, New York City, Philadelphia, Portland OR, San Diego, San Francisco, Seattle, St. Louis Composting - post-consumer (food and packaging) 7.5 | New construction | 2.5 | |----------------------|------| | Renovation | 1.25 | | W3. HAZARDOUS WASTE | | | Fluorescent lamps | 0.5 | | Batteries | 0.5 | | Paints and chemicals | 0.5 | | | | | Reuse or recycle ink cartridges | 0.25 | |---|------| | Staple – free stapler | 0.25 | | Junk mail reduction | 0.25 | | Double-sided printer | 1 | | Online, paperless fax | 1 | | Paperless billing for all vendors | 3 3 | | Paperless payroll for all employees | 3 | | W5. WASTE REDUCTION- DISPOSABLE PRODUCTS | | | Bulk Packaging (i.e no individual packets) | | | Condiments for in-house use | 1 | | Coffee station items | 1 | | At least 2 vendors make deliveries with returnable packaging at least twice per
month | 1 | | More than 2 vendors make deliveries with returnable packaging at least twice
per month | 2.25 | | Reusable coffee filter | 1 | | Reusable coasters | 1 | | No bottled water served on-site | 3.5 | | No paper towels in restrooms | 2 | | 100% reusable tableware used for staff meals | 3.5 | | W5. WASTE REDUCTION- DISPOSABLE PRODUCTS | | |---|------| | Reusable mug program: Signage + Monetary incentive to encourage customers to re-use mugs (i.e. "Save 5 cents every time you use a reusable mug".) | 2.25 | | Reusable bag program: Signage + Monetary incentive to encourage customers to re-use bags (i.e. "Save 5 cents every time you use a reusable bag".) | 2.25 | | Reusable container program: Signage + Monetary incentive to encourage customers to re-use containers (i.e. "Save 5 cents every time you use a reusable container".) | 2.25 | | For Cafeteria-Style Restaurants Only | | | Reusable trays | 1 | | No trays | 3 | | For Fine Dining Restaurants Only | | | No table covering for tables in a fine dining restaurant | 4.5 | | Reusable sustainable linens (organic cotton, hemp, etc.) | 3.5 | | Reusable conventional linens | 2.25 | | Recycled kraft paper table covering | 1 | | W6. WASTE REDUCTION- FOOD | | |---|------| | Weekly (at least) donations to food bank or material exchange | 5 | | Offer smaller portions, at least 25% smaller, for 50% of entrees at a reduced price | 2.25 | ## **EXAMPLE OF A CGR** BRASSERIE JO #### **GREEN LABEL** TRANSPARENCY TOOL - Once restaurants become certified, all environmental accomplishments will be 100% transparent to the public the Green Label to the right, listing certification level, steps, and points. - All changes are updated automatically in real time. #### **GREEN RESTAURANT® POINTS** #### Brasserie JO at the Colonnade Boston Hotel 3 Star Certified Green Restaurant® | Environmental Category | Points | |----------------------------------|--------| | Energy | 69.03 | | Food | 22.50 | | Water | 15.80 | | Waste | 54.25 | | Disposables | 11.25 | | Chemicals & Pollution Reduction | 10.38 | | Furnishings & Building Materials | 0.00 | | POINT TOTAL | 183.21 | #### Details of All Steps and Points Certified Since 2012 2 Stars = 100 Points + 3 Stars = 175 Points + 4 Stars = 300 Points Click here to see GRA's Standards ## STEP HIGHLIGHTS - 1/3 of Lighting is LED - Near-Zero Waste[™] with full recycling, composting, and grease to biodiesel - Low Flow PreRinse Units & Faucets - Electric Car Charging Station - 50% of Chemicals meet GRA's highest standard - Multiple Pieces of Efficient Equipment | Recycling: Comingled (Plastics, Glass, | 10.00 | |--|-------| | Aluminum) Recycling: Cardboard | 8.00 | | Recycling: Paper | 2.00 | | Recycling: Grease to Biodiesel or Energy | 2.50 | | Composting: Pre Consumer Waste | 17.50 | | Composting: Post Consumer Waste | 7.50 | | Recycling: Fluorescent Lamps | 0.50 | | Recycling: Batteries | 0.50 | | 100% Reusables for Staff Meals | 3.50 | | Reusable Conventional Linens Table Top | 2.25 | | Total Waste | 54.25 | - Restaurants produce 100,000 pounds of garbage per year... 90% of which can be diverted from the landfill - Recent studies have shown that 30-40% of all food produced is wasted - Reusable products are always preferred over disposables - Purchasing products with high levels of recycled content reduce the demand for extracting natural resources. - Average food service facility uses 300,000 gallons of water per year - Spray valves alone save enough water to fill 5 backyard swimming pools! - The restaurant industry consumes 1/3 of all energy used by the retail sector in the US. - Replacing conventional lighting with LED bulbs can save enough energy to power a home for one year - Livestock farming is responsible for nearly 1/5 of all humaninduced greenhouse gas emissions - 67% of all seafood is sold in restaurants | FOC | | |----------------------|-------| | Sustainable Seafood | 1.20 | | Vegetarian Purchases | 5.10 | | Vegan Purchases | 16.20 | | Total Food | 22.50 | | Building Located Half Mile from Subway/Light Rail | 0.50 | |---|-------| | Building Located 1/4 Mile from Bus Line | 0.50 | | Alternative Fuel Refueling Station | 5.00 | | No Idling Policy | 0.50 | | GRA Qualified Cleaning Products | 3.88 | | Total Chemicals & Pollution Reduction | 10.38 | - Indoor air pollution can be up to 5 times higher indoors than outdoors - Transportation accounts for more than 30% of U.S. carbon dioxide emissions ## **CONSUMER INSIGHTS** ## 2013 NRA INDUSTRY FORECAST 62% of fine dining operators and 57% of casual dining operators plan to adopt more sustainable packaging, mainly due to increase consumer interest in patronizing environmentally conscious businesses ## 2010 TECHNOMIC SURVEY - 79% of consumers are more likely to dine at a Certified Green Restaurant® - 78% of Employees would be More Excited to Work at a Certified Green Restaurant® ## 2009 PRINCETON REVIEW STUDY 68% of students chose colleges and universities this year based on the environmental scorecard of the school. #### **GO GREEN** Like many people these days, I am very concerned with issues of global warming, food, and the environment. It is important for me to patronize restaurants that are improving their environmental practices. ASSOCIATION I'd like to see your restaurant become a **Certified Green Restaurant**[®]. I encourage you to contact the Green Restaurant Association at outreach@dinegreen.com or (617) 737-4422. Sincerely, Your Customer #### **DINEGREEN.COM** http://dinegreen.com/downloads/2008Suggestioncard.pdf ## **BENEFITS** - Decrease impacts - Save money - Transparency & verification - Stay ahead of legislation - Employee morale - Consumer loyalty ## **CONTACT INFORMATION** #### **GREEN RESTAURANT ASSOCIATION** 617.737.3344 · info@dinegreen.com www.dinegreen.com facebook.com/Green-Restaurant-Association twitter.com/dinegreen ## COMMUNICATIONS TOOLS ## PLACING THE CERTIFICATION LOGO ON YOUR WEBSITE Displaying the logo on your website is a simple and effective way to communicate your commitment to sustainability. You have received code to put on your home page that will automatically update your certification logo as you progress throughout the years. This code works better than a jpg. rougetomatenyc.com ## LINKING TO YOUR GREEN LANDING PAGE #### Green Your Dining Experience #### Straight Wharf Restaurant 6 Harbor Sq Nantucket, MA 02554 508-228-4499 Seafood #### **Green Highlights** 2 Star Certified Green Restaurant® 133 Points Certified Since: 2010 #### **GREEN RESTAURANT® POINTS** #### Straight Wharf Restaurant 2 Star Certified Green Restaurant® | Environmental Category | Points | |----------------------------------|--------| | Energy | 32.23 | | Food | 22.30 | | Water | 15.75 | | Waste | 28.00 | | Disposables | 16.25 | | Chemicals & Pollution Reduction | 18.89 | | Furnishings & Building Materials | 0.00 | | POINT TOTAL | 133.42 | Details of All Steps and Points #### Sustainable Food on Sandy Shores For nearly 35 years, Straight Wharf Restaurant has been a Nantucket staple, serving up fresh, seasonally-inspired food in a scenic seaside settling. Now, they are the first and only Certified Green Restaurant® on the Island, earning 133.42 points on the GRA's ratings scale and receiving the designation of 2 Star Certified Green Restaurant®. Straight Wharf has always prided itself on its commitment to preserving the traditions and culture of Nantucket, and has been lauded by national news outlets such as The New York Times, The Boston Globe, Food & Wine Magazine, and more! - As a Certified Green Restaurant[®], you also receive a URL to a specialized landing page created by the GRA for your restaurant - The landing page showcases your Green Label, as well as a few of the highlights from your Certification Report ## DISPLAYING THE CERTIFICATION DECAL AND AWARD - In your Certification Packet, you received a window cling for your front door and a Certification Award that can be framed and displayed inside the restaurant - Display your seal with pride...you earned it! #### Candle Cafe is a Certified Green Restaurant® 1/17/2001 - 1/17/2013 Certification was awarded on January 17, 2001 Candle Cafe does not use polystyrene foam (Styrofoam), has completed four environmental steps, is recycling, and has pledged to continue to complete four environmental steps each year Michael Q. Odminichael Oshman, Executive Directo on behalf Printed on 100% post-consumer recycled and chloring-free page ## COMMUNICATING CERTIFICATION THROUGH THE MENU - Every guest will see your menu. Placing the Certification Logo on your menu showcases your commitment to sustainability - The GRA can also help you craft language for your menu that helps communicate your Certification ## DISPLAYING THE LOGO ON YOUR UNIFORMS - Your staff are often the front line in communicating your restaurant's mission and values. The Certification Logo can be placed on polos, aprons, skullcaps, and chef coats - For example: Tayst Restaurant in Nashville placed the Certification Logo on their chef coats - Make the medium fit the message! When placing the logo on your uniforms, printing it on organic cotton will earn you more points towards your requirement for the year ## PLACING THE DINE GREEN BUTTON ON UNIFORMS Your staff can also don Dine Green buttons to advertise your commitment to sustainable practices # USING BILL INSERTS AND TABLE TENTS TO COMMUNICATE FACTS AND ACCOMPLISHMENTS Inserts in your check presenters or table tents can provide educational facts about your certification process and your environmental accomplishments ## PROMOTING YOUR CERTIFICATION THROUGH RECEIPTS The GRA can provide you with language to include on your receipts and drink chits that help promote your Certification status #### **EDUCATIONAL SIGNAGE** ## THE GARDEN'S GREEN COMMITMENT IN THE RESTROOM The Missouri Botanical Garden strives to make the most sustainable choices for the future of people, plants, and the planet. - All paper products are made of 100% post-consumer paper, the gold standard of "green" paper. - All janitorial products used are Green Seal certified as Earth-friendly and non-toxic. Greening is a process—The Carden recognizes the continual need to learn about and incorporate sustainable practices. We welcome your questions and suggestions. Comment cards are available at the Ticket Counter. Sus.tain.a.bil.ity (n): working to meet the needs of the present without compromising the ability of future generations to meet their own needs - In-store signage also offers an excellent opportunity to explain environmental steps and accomplishments to guests and staff members - Sassafras Café in the Missouri Botanical Garden posted signage around their restrooms and shops to educate their visitors ### OTHER WAYS TO USE THE LOGO #### **Email Signatures** A Microsoft Real Estate & Facilities Service #### Chef's Notes for To-Go Bags We're delighted you enjoyed your meal enough to take some home with you. Bon apetit! Cafe Rouge is proud to be lowa's first and only Certified Green Restaurant® printed on 100% post-consumer recycled cardboard ## USING YOUR CERTIFICATION IN TRADITIONAL ADVERTISING Houston's First Certified Green Restaurant™ GREAT ENTREES WOOD-FIRED PIZZAS HEARTY SOUPS SUPERB SALADS AND FANTASTIC DESSERTS 2311 West Alabama, Houston TX 77098 Green To Go: 713-533-0777 Fun | Fresh | Fast Casual Contact us: info@RugglesGreen.com or 713-533-0060 We offer All-Natural, All-Organic, and Always-Delicious Meals for your pleasure! - If your restaurant advertises in local publications, this is a great place to include the Certification logo and let your audience know that you' ve earned the mark - The GRA can work with your design team and/or publications in which you place your ad to help them include the logo in your advertisements ### PRESS RELEASES If you'd like to send out a press release to your local media, the GRA can craft one for you #### The Releases we create: - Highlight the steps taken to earn Certification - Are sent as soon as possible, when news is fresh and current - Capture what's unique about your restaurant and provide media with a captivating story # CERTIFIED GREEN RESTAURANTS® HAVE RECEIVED NATIONAL MEDIA ATTENTION ## The New Hork Times Expect the World® ## The Washington Post